

WAKE FOREST FIRE DEPARTMENT
 09/30/2014

2014 ANNUAL REPORT

Wake Forest Fire Department

2014 Annual Report Page 2 of 40

Dear Citizens,

This annual report is completed in an effort to provide you with a variety

of information about the actions of the Wake Forest Fire Department for

the fiscal year 2014 (July 1, 2013 - June 30, 2014). In keeping with our

Mission, Vision, and Core Values, Wake Forest Firefighters consistently

demonstrate a personal commitment to protect the quality of life and to

protect property in both Wake Forest and the Wakette Fire District. As

we move into 2015, we will continue to provide a high level of service to

the community in the most efficient manner, with the safety of our

residents and firefighters as our highest priorities. Truly, the members of

the department are the people who deserve to be recognized for their

outstanding contributions to our community.

Our department continues to accept the challenges presented by the

economy, demands for service, and ever changing technology. We constantly evaluate our operational

platform to ensure it provides efficient and effective services to the community and make necessary

changes when needed. Wake Forest Firefighters responded to more than 2750 incidents in the last fiscal

year. These numbers are important to us, the citizens of Wake Forest and in the Wakette Fire District.

Each number represents when someone within our community experienced an unexpected, and many

times unfortunate, event that led them to call us for assistance. We understand the loss and pain that is

often associated with an incident that requires our service and it is my hope that we have provided not just

the professional response necessary to mitigate these emergencies, but also the appropriate compassion to

support the individuals and families involved in these situations.

I would like to thank each of you for the continued encouragement and trust that you have exhibited in

our department over the past year. I would also like to thank the Wake Forest Board of Directors for their

guidance and support, which enables us to offer the level of service that we provide. Lastly, I would like

to express my sincerest gratitude to the devoted members of the Wake Forest Fire Department for their

commitment and professionalism in carrying out their duties. I am both honored and blessed to serve with

them as we continue to serve you.

Thank you for allowing me to continue to serve as your Fire Chief and for your sustained support as we

continue to adapt to the constant development within our community. God has richly blessed me in many

ways, including the opportunity and abilities to serve in this capacity as your Fire Chief. I do not take

my responsibilities lightly and constantly strive to meet your expectations. It is truly an honor to serve

you and I look forward to future service and success.

Sincerely,

Rondall L. Early

Fire Chief

Wake Forest Fire Department

2014 Annual Report Page 3 of 40

Table of Contents

Members.. 4

Organizational Chart.. 6

Organizational Background... 6

Wake Forest Fire District and Station Locations.. 10

Apparatus Profile..11

Department Slogan...16

Mission Statement... 16

Vision Statement.. 16

Core Values.. 16

Core Services... 17

Management Team.. 22

Assistant Chiefs Future Planning... 23

Logistics Future Plannngéééééééééééééééééééééééééé26

Major Milestones in the Past Year... 28

Budget.. 34

Photos.. 36

Wake Forest Fire Department

2014 Annual Report Page 4 of 40

Members of the Wake Forest Fire Department

Board of Directors

President - Stanley Denton Vice President - Randy Bright

Secretary - James Holding Treasurer - Bill Wandrack

Clifton Keith Thomas Walters Frank Drake

Sue Anthony Dean Tryon Jason Deitch

Management

Fire Chief - Ron Early Administrative Assistant - Jeannie Bogner

Deputy Chief - Clifton Keith Logistics ï David Davis

Assistant Chiefs - Daryl Cash, Waylon Holbrook, Chris Wilson

Paid Suppression Staff

Assistant Chiefs

Acting B/Côs Waylon Holbrook Daryl Cash

A Shift B Shift C Shift

Engine 1 Engine 1 Engine 1

Captain Greg Hockaday Captain Chris Lewis Captain Blair Thomas

Lieutenant Mike Swiman Lieutenant Justin Brown Firefighter Chris Kimley

Firefighter Jeff Putnam Firefighter Scott Knowles Firefighter Dustin Satterwhite

Firefighter Vacant Firefighter Ethan Medlin Firefighter John Stauffer

Engine 2 Engine 2 Engine 2

Captain Erick Mohn Captain Reginald Rogers Captain Stephen Driver

Lieutenant Jordan Hill Lieutenant Ian Moffatte Lieutenant Tony Lamberti

Firefighter Josh Main Firefighter Brandon Brown Firefighter Bryan Timberlake

Firefighter Martin Barrett Firefighter Justin Schwenk Firefighter Seth Barefoot

Engine 3 Engine 3 Engine 3

Captain Bo Medlin Captain Wayne Burton Captain Ed Barrett

Lieutenant Paul Croteau Lieutenant Kyle Mangum Lieutenant Garrett Jackson

Firefighter Randy Wolfenbarger Firefighter Ben Davis Firefighter Nick Tart

Firefighter Robbie Weatherford Firefighter Chris Wilkins Firefighter Jeff Hannum

Ladder 1 Ladder 1 Ladder 1

Lieutenant Steven Wagner Captain Matt Strawbridge Captain Jeremey Blake

Wake Forest Fire Department

2014 Annual Report Page 5 of 40

Firefighter Bobby Neal Lieutenant Brian Wright Lieutenant Brandon McGhee

Firefighter Randy Privette Firefighter Davis Sandling Firefighter Justin Alderman

Firefighter Brendan Handford Firefighter Scott King Firefighter Thomas Schwenk

Weekdays Engine 5 Weekdays Engine 5 Weekdays Engine 5

Captain Chris Townsend Captain David Stanton Captain James Dillard

Lieutenant Jeremy Dillard Lieutenant Randall Schmidt Lieutenant Jose Mendez

Firefighter Richard Capps Firefighter Charles Laird Firefighter Chad Page

Volunteer Suppression Staff

Assistant Chief - Chris Wilson

Battalion Chiefs

A Shift B Shift C Shift Admin

Marcus Wells Bud Connelly Gary Sullivan Ellis Eaddy

Captains

 J. Knorr M. Schultz M. Armstrong B. Meyer

Lieutenants

 D. Richardson T. Brown G. Wiggs J. Strickland

Firefighters

B. McKearney H. Fuller A. Harvey D. Jackson W. Jackson M. McDonald

B. Carper K. Coletta J. Wicksel M. Lusardi A. Cashwell B. Murray

S. Brennan V. Curci T. Powell M. Kata I. Foley R. Perez

J. Brown M. Szymanski S. Hill A. Watters C. Kearney E. Driscoll

B. Burnett M. DiLorenzo C. Barringer A. Quist S. Martins J. Hart

J. Caldwell P. Eitel H. Holton J. Gardner N. Wright W. Riddle

P. Cashwell J. Schwenk A. Vaughn G. Wheeler N. Robinson

Wake Forest Fire Department

2014 Annual Report Page 6 of 40

BOARD OF

DIRECTORS

FIRE CHIEF

RON EARLY

C SHIFT

A/C DARYL CASH

B/C GARY SULLIVAN

VOLUNTEER PROGRAM

A/C CHRIS WILSON

B/C ELLIS EADDY

B SHIFT

A/C WAYLON HOLBROOK

B/C BUD CONNELLY

A SHIFT

B/C ACTING POSITION

B/C MARCUS WELLS

DEPUTY CHIEF

CLIFTON KEITH

LOGISTICS

DAVID DAVIS

ADMIN ASST

JEANNIE BOGNER

CHAPLAINS

STATION

2

STATION

3

STATION

1

STATION

4

STATION

5

STATION

2

STATION

3

STATION

1

STATION

4

STATION

5

STATION

2

STATION

3

STATION

 1

STATION

4

STATION

5

ADMINISTRATIVE

STAFF

VOLUNTEERS

EXPLORERS

9/25/2014

WAKE FOREST FIRE DEPARTMENT

Organizational Background

 The Town of Wake Forestôs fire protection service was founded in 1921 and was first

organized by Thomas Arrington, Sr., who served as the departmentôs Fire Chief. The original

department was founded as a community fire brigade to provide fire protection services to areas

of the Town and the Wake Forest College. As the Town and the community grew, the fire

department quarters was relocated to the old town hall building. It was housed there until 1973,

when the need arose to relocate to renovated quarters on South White Street.

 The Wakette Fire Protection District was founded in 1956, with Willis Winston as its first

Fire Chief. The Wakette organization was charged with providing fire protection services to

unincorporated areas outside of the Town of Wake Forest. Equipment for the Wakette District

was housed in the basement of the old town hall until it was moved to a new firehouse,

constructed in 1966, at the intersection of South White Street and Elm Avenue.

Wake Forest Fire Department

2014 Annual Report Page 7 of 40

These two departments existed side-by-side utilizing the same personnel but separate equipment.

In 1983, with assistance from Sherman Pickard of the North

Carolina Institute of Government, these two organizations were

merged together to form the Wake Forest Fire Department, Inc.

The merger was the first of its kind in North Carolina where a

municipality contracted its fire protection to another agency. In

1986, a new firehouse was constructed at 420 East Elm Avenue

to meet the housing demands for both of the organizations

apparatus and equipment.

In 1993, the Board of Directors recognized that the explosive growth in the area was taxing the

volunteerôs ability to handle the increasing incident volume. The Board of Directors deemed it

necessary to create (3) full-time staff positions to guarantee the response of a fire unit to meet the

fire and medical needs of the Wake Forest Fire District.

In 2000, the Wake Forest Fire Department was charged with providing emergency medical first

responder services within the Wake Forest Fire District. This

addition of services would aid the Wake County Emergency

Medical Serviceôs with their efforts to reduce response times to

emergency medical incidents within the Wake County area.

Located on Ligon Mill Road, Station 2 was completed in 2001.

The original building included an 800 square-foot suite leased

by the Wake Forest Police Department as a substation.

In 2007 Wake Forest Fire Department took possession of a

residence located on Forestville Road and began staffing a

daytime crew to respond to emergency incidents. In 2009, a

modern and progressive two bay fire station was constructed.

Wake Forest Fire Department

2014 Annual Report Page 8 of 40

The current Wake Forest Fire Department Station 5 was

previously Falls Fire Department. Before the building was used

as a fire station, it was originally a community house and is still

used for the community today. The land for the community

center was donated to the Falls Community in November 1954

by Erwin Cotton Mills. In 1969, The Falls Club took on the

organization of the fire department as their project. The

department asked the Community Club for permission to build

two new bays that would be attached to the community center.

Permission was granted and the department began construction. Most of the construction was

done by members of the department and was finished by contracted builders. Two years later the

department added two more bays. Equipment was purchased as money became available while

neighboring departments donated hose, nozzles, etc.

On Sunday, March 25, 2012 Wake County Fire Station #21 (Falls Fire Department) was merged

with the Wake Forest Fire Department. With the increased financial pressure of today's

economy, it made sense to combine the resources so that the services provided to both the Falls

and Wake Forest communities would improve. The merger kept the crew that has served the

Falls community in place, while adding a tremendously dedicated, trained and experienced

department of Firefighters.

Over the last several years, Wake Forest Fire Department has been seeking to build a new station

on the west side of Capital Blvd because of the response times not meeting our standard. As of

the fall of 2014 the station has yet to be built. The proposed station has gone through years of

renderings and drafts in order to fit into the community. This is the most recent rendering of the

station and we hope that it will be in service soon to provide the much needed protection to the

citizens of Wake Forest and the Wakette Fire District.

Wake Forest Fire Department

2014 Annual Report Page 9 of 40

Today, the Wake Forest Fire Department is a progressively minded combination fire department

serving the Town of Wake Forest and the surrounding unincorporated Wakette Rural District.

We provide fire protection, emergency medical and rescue services, as well as an enthusiastic

and dynamic public education program for the community. We currently operate out of four

stations. We have 48 paid personnel 24/7, 5 administrative personnel, 10 part-time employees,

and 65 volunteers supplementing the paid staff in answering approximately 2750 incidents

(including mutual aid calls), 62% of which are emergency medical related. Our response area is a

mix of residential, commercial and rural/agricultural. There are 16 schools in our area, including

private and public, as well as The Southeastern Baptist Theological Seminary (the former Wake

Forest College), which has a current enrollment of over 2300 students.

Wake Forest Fire Department

2014 Annual Report Page 10 of 40

 Fire Station Address Opened

 Station 1 420 Elm Avenue 1986

 Station 2 9925 Ligon Mill Rd 2001

 Station 3 1412 Forestville Rd 2009

 Station 4 1509 Jenkins Rd TBA

 Station 5 11908 Holmes Hollow Rd 1969

Wake Forest Fire Department

2014 Annual Report Page 11 of 40

Apparatus Profile

Wake Forest Fire Department operates a variety of fire, emergency service apparatus and support

vehicles to provide service to our citizens.

Fire Station 1

Engine 1 2003 E-One 1,500 GPM Pump, 1000 Gallon Tank

Ladder 1 2011 Pierce 1,500 GPM Pump, 300 Gallon Tank, 100' Aerial Platform

Engine 4 1996 E-One 1,500 GPM Pump, 1000 Gallon Tank

Brush 1 2008 Ford F-550 245 GPM Pump, 300 Gallon Brush Unit

Utility 1 2012 Ford E-350 12 Passenger Utility Vehicle

ATV 1 2004 Polaris 6 Wheel Multi Purpose Utility Vehicle

Wake Forest Fire Department

2014 Annual Report Page 12 of 40

Fire Station 2

Engine 2 2006 Pierce 1,500 GPM Pump, 1000 Gallon Tank

Tanker 2 2013 KME 750 GPM Pump, 2000 Gallon Tank

Brush 2 1977 Ford F-250 150 GPM Pump, 250 Gallon Brush Unit

Wake Forest Fire Department

2014 Annual Report Page 13 of 40

Fire Station 3

Engine 3 2012 Pierce 1,500 GPM Pump, 1000 Gallon Tank

Rescue 3 1993 Freightliner Walk Around Straight Box Service Unit

Brush 3 2006 Ford F-550 245 GPM Pump, 300 Gallon Brush Unit

Utility 3 1986 Chevrolet Utility Vehicle

Safety Trailer

Wake Forest Fire Department

2014 Annual Report Page 14 of 40

Fire Station 4

Engine 4 2014 Rosenbauer 1,500 GPM Pump, 1000 Gallon Tank

Brush 4 TBA TBA TBA

Wake Forest Fire Department

2014 Annual Report Page 15 of 40

Fire Station 5

Engine 5 2007 Pierce 1,250 GPM Pump, 1000 Gallon Tank

Squad 5 1994 E-One 1,250 GPM Pump, 1000 Gallon Tank, Service Unit

Brush 5 2005 Ford F-550 250 GPM Pump, 300 Gallon Brush Unit

Utility 5 2003 Ford F-350 Pick Up Truck, Utility Vehicle

Boat 5 2006 500 GPM Pump, Boat

Wake Forest Fire Department

2014 Annual Report Page 16 of 40

Department Slogan

"Saving Lives, Our Prime Goal"

Mission Statement

We are committed to providing fire prevention education, fire suppression, medical services, and

other emergency and non-emergency activities to the surrounding community, visitors, and

residents of the Town of Wake Forest. We accomplish this mission through education, training,

and dedication to the protection of our membership and citizens

Vision Statement

The Wake Forest Fire Department will set the standard of excellence by honoring tradition,

professionalism, and customer service; we will also create leaders through education, training,

and strong ethical values.

Core Values

Duty

 Duty compels us to do the right thing at the right time, regardless of adverse

 consequences. It is the precursor of discipline and obedience. Duty requires that we

 accept responsibility for our actions.

Pride

 We take pride in ourselves as individuals, our members as a team, our department as a

 family, and our citizens as a community.

Family

We are a fire department family.

We are committed and accountable

to each other because our lives

depend on it. We value each

member in our organization. We

respect those who came before us

and will strive to make the

organization better for those who

follow.

Courage

Courage is the value that gives us

the moral and mental strength to do what is right, even in the face of personal or

professional adversity.

Wake Forest Fire Department

2014 Annual Report Page 17 of 40

Professionalism

We are dedicated to serving at the highest level of

excellence, in a manner showing commitment and

respect to our mission. A commitment to

excellence, possessing a positive attitude and

having pride in your work while conforming to a

high standard of conduct.

Honor

 The enormous commitment necessary to perform

the Department's tasks requires excellence of

character. We inspire each other through pride

in our department, both past and present.

Integrity

 We are committed to honesty and ethical behavior and we will make decisions based on

moral standards regardless of personal belief or benefit. We will work hard every day to

maintain the highest professional standards and to earn the public trust through our

actions.

Core Services for Wake Forest Fire Department

Fire Suppression

The department provides fire suppression for all types of fires that occur within the District and

the surrounding communities. These include: structure fires, such as homes, businesses and

industries, vehicle fires, grass and woods fires and all other types of fires that may occur.

Emergency Medical Services

Wake Forest Fire Department paid Firefighters are trained and certified as emergency medical

technicians (EMT's) and respond as medical first responders to emergency medical incidents that

occur within the District. With fire stations strategically located throughout the city, often times

Firefighters are closer than an ambulance to a medical call, allowing Firefighters to reach the

scene of such a medical emergency more rapidly, to and initiate medical care. Ambulance

transport is provided by Wake County.

Wake Forest Fire Department

2014 Annual Report Page 18 of 40

Rescue

Wake Forest Fire Department provides all types of rescue in the District, including vehicle

extrication, confined space rescue, high angle rescue, swift water rescue and other types of

rescues that may occur.

Hazardous Materials

The department provides hazardous materials response to hazardous materials leaks or spills.

These may include transportation incidents that occur on the roadways or railroads and fixed

facility incidents at businesses or industries.

The above graph compares the percentage of Types of Incidents for the year

FIRE, 120

RUPTURE,
EXPLOSION, 15

EMS, 1704

HAZARDOUS
CONDITION, 131

SERVICE CALL, 140

GOOD INTENT, 324

FALSE ALARM, 297

SEVERE
WEATHER, 10

SPECIAL INCIDENT, 5

Wake Forest Fire Department

2014 Annual Report Page 19 of 40

The above graph compares the number of responses per ñfirst outò unit for the year

The above graph compares the number of responses per ñsecondaryò unit for the year

ENGINE 1 ENGINE 2 ENGINE 3 ENGINE 5 LADDER 1

1552

597
502

296

632

BRUSH 1 BRUSH 2 BRUSH 3 BRUSH 5 RESCUE 3 SQUAD 5 TANKER 2

22

5

17

24

39

17

12

Wake Forest Fire Department

2014 Annual Report Page 20 of 40

The above graph compares the number of responses per day of the week

The above graph compares the percentages of responses per shift

Risk Reduction

The department provides risk reduction through the administration and provision of fire and life

safety public education to our citizens. The following graphs depict the amount of scheduled

visits that we participated in during the past year. The number of children and adult contacts

were undetermined and will be evaluated in the future reports.

382

412

385

371

404 405

388

SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

A SHIFT
33%

B SHIFT
32%

C SHIFT
31%

VOLUNTEERS
4%

Wake Forest Fire Department

2014 Annual Report Page 21 of 40

0

2

4

6

8

10

12

14

1

4

6

14

1

7

0

3

1

10

1 1

4
3

4

13

7

3

1

3

6 6

11

5

STATION VISIT APPARATUS VISIT

Wake Forest Fire Department

2014 Annual Report Page 22 of 40

Management Team

Strategic Plan

 Organizational strategic focus is important to the success of any planning process.

Strategic planning, in its simplest form, is about identifying a limited number of key strategic

goals to be achieved by the organization in order to move successfully into the future. Three

years ago, the Wake Forest Fire Department initiated a strategic planning process to develop its

first formal strategic plan. Plan development was facilitated by a Strategic Planning Team, which

consisted of both career and volunteer staff of varying ranks and tenure. The planôs goals and

objectives were all derived from staff input, solicited during the planning process. Procedures

utilized in the development of the plan included staff surveys, numerous staff focus groups, and a

facilitated retreat of department chief officers and staff feedback on the draft plan. Through the

strategic planning process, the department identified its strengths, weaknesses, opportunities and

threats. It also clarified the departmentôs mission, vision, core values and expectations.

The plan established nine strategic goals for the department:

1. Community Relations

2. Promote Employee Health and Safety

3. Volunteer Program

4. Facility Management

5. Apparatus and Equipment Management

6. Communications

7. Develop our Leaders and Employees

8. Fiscal Responsibility

9. Effective and Efficient Use of Our Resources

 The strategic plan is designed to guide the department over a five year period; however,

this document should be viewed as merely a first step toward effecting change through

implementation. The strategic plan should be reviewed and updated annually to ensure accuracy

and allow for adaptation to changing circumstances. Further, a department operational plan,

which outlines the specific action steps, costs, timelines and implementation priorities of the

objectives stated in this plan, needs developed. The Wake Forest Fire Department has a proud

history of exceptional community focused service delivered by a highly trained and professional

staff of career and volunteer Firefighters. The department membership looks forward to an even

greater future as a result of this planning effort.

Sincerely,

Wake Forest Fire Department

Management Team

Wake Forest Fire Department

2014 Annual Report Page 23 of 40

Assistant Chief's Future Planning

Waylon Holbrook ï Weôve had a busy year getting

all of our personnel trained in as many disciplines as

possible. We have sent some of our members

throughout the State and outside North Carolina to get

the best possible training and updated practices in the

fire services. We have hosted a Flashover Simulator

from Gaston College and invited some of our

neighbors to participate. We are encouraging all of

our members to seek a higher education by enrolling

in a degree program with an accredited college of

their choice. Currently 24% of our full time staff has

some type of college degree and another 27% are

enrolled in a program. To set the example, Iôve

enrolled in Wake Techôs Fire Technology degree program to pursue my Associates Degree. The

following are goals that we are working on and are trying to complete.

1. Weôre working on putting together a recruit school that Wake Forest Fire Department

will host with a minimum of 12 new candidates that will go through the program.

2. Weôre working through our Personal Protective Equipment (PPE) inventory to eliminate

any gear that is older than 10 years old to meet NFPA recommendations.

3. Weôve increased our Safety Committee membership to make sure we provide the safest

work environment for our members.

4. Weôre continuing to provide NFPA physicals to our membership when we can and our

Fireground Endurance Assessment program has proved to be a success. We will continue

to make sure our employees are at their peak physical condition.

5. Weôll also be working towards having all career personnel certified in technical rescue,

general and VMR disciplines. We have completed two of the shifts and are working to

get the last shift started soon.

6. Evaluating our live fire training locations and possibly visiting a training site such as

Gaston Community College is a goal that weôll be working on to increase our fire ground

operation efforts.

I also plan to continue working on a master training plan which will improve our training

program and promotional process. This plan will ready our employees for career advancement

and will also maximum performance through all ranks by providing rank specific training and

skill requirements.

Wake Forest Fire Department

2014 Annual Report Page 24 of 40

Daryl Cash - As Wake Forest continues to grow we

have to change our vehicle fleet to meet the needs of the

community. The Aerial committee spent months looking

for a vehicle that will serve these needs over the next

several years. We have found a second Aerial truck that

we will receive sometime in mid December. The vehicle

is a 75 foot aerial with a 500 gallon tank and a 1500

GPM pump made by E-ONE. I feel that this project will

be a better use of resources, staying on track with the

department strategic goals and objectives, and meet the

Insurance Services Office (ISO) recommendations for

service/ladder company distribution of apparatus. Per

ISO; we need a ladder truck if you have more than 5 buildings 35ft. tall within 2 ½ miles of

existing stations. This truck will be housed at Station 3 and will be operated by paid staff and

volunteers. As an additional benefit, if Ladder 1 is out of service we have a reserve ladder in

order to keep up with the economic development growth plan of Wake Forest.

The engine committee has worked diligently on specifications for the new Engine/Tanker that

will be housed at the new Station 4. The committee decided to purchase a Rosenbauer Custom

Engine/Tanker. The new Engine will be a side mount Engine/Tanker with a 1000 gallon tank and

a 1500 GPM pump. Wake Forest is looking to take delivery of the new Engine July 2015. The

committee has worked hard to make the new engine smaller and more firefighter user friendly.

The new SCBA breathing air compressor is in and is operational at Station 1. Wake Forest Fire

Department decommissioned the old air truck and compressor to help with reduction and

consolidation of apparatus and equipment. The old air truck will be sold off to offset the cost of

the new compressor.

Lt. Jackson and I are working on an apparatus maintenance reporting system. This system will

help with prioritizing small to large maintenance problems, time frames, and keeping our

members up to date with our apparatus. The system will help keep track of recurring problems

with our apparatus. The system is up and running as of August 2014 and is working well. We are

looking to improve the system that will produce reports and send out auto emails if we have an

apparatus to go out of service.

Lt. McGhee and I are working on an apparatus replacement plan with a grading scale system.

This system will work in conjunction with the apparatus maintenance reporting system. Both

systems will work along with our Strategic Plan. The grading system will calculate repair costs,

miles, hours, condition of the cab, body and more. Lt. McGhee is about 50% complete with this

system; it should be up and in place by December 2014.

Wake Forest Fire Department

2014 Annual Report Page 25 of 40

In closing, I would like to add that I have been with Wake Forest Fire Department for 29 years

and lived in Wake Forest for 44 years. I have seen Wake Forestôs community grow from a small

home town to a prosperous community. Thanks to all the dedicated citizens and members of

Wake Forest community. I would encourage everyone to get involved in our community.

Outside of working for the Wake Forest Fire Department, Iôm involved with VIP for A VIP,

Vice-President of the Wake County Fire Fighters association, Quartermaster of the Red Knights

firefighter motor cycle club. All of them are supported By Wake Forest Fire Department.

Chris Wilson - As the Assistant Chief responsible for

the volunteer program it is my responsibility to make

sure all of our volunteer members are valued members of

the organization, and believe and execute the core

values. Through continued research and conversations,

some of the major objectives that we would like to

accomplish in the future are as follows:

 Maintain an effective volunteer force that works

congruently with career staff, incorporating a true

combination department system and mentality.

 Maintain and develop programs designed for the

volunteers that promote:

a. Participation

b. Unity

c. Learning

d. Progression

 Continue a reward program that encourages each member to give their best and reward

them for their effort.

 Make each member feel important

 Ensure that there is always a place to serve as:

a. Responding members

b. Non-responding members

 Provide adequate staffing of Engine 5 by maintaining duty crew.

 Provide adequate staffing of additional resources by developing an "on call" response

system.

 Create a progression path of promotions for volunteers:

a. Explorer - Probationary - Firefighter - Senior Firefighter - Lieutenant - Captain -

Battalion Chief - Assistant Chief

 Provide leadership training to Officers to promote career growth.

 Encourage a relationship based leadership theory, that begins with relationships, and

allows each member to excel in their abilities based upon their individual strengths

In order to complete these objectives we have established some short and long term goals:

Short Term Goals:

Wake Forest Fire Department

2014 Annual Report Page 26 of 40

 Create an atmosphere that fosters all volunteers to give of themselves for the success of

the department.

 Revise the organizational structure of the volunteer force based upon experience,

leadership ability, training, and skills evaluation.

 Assist each volunteer to find their leadership and fire service ability and build upon their

individual foundation.

 Create an environment where each volunteer feels important and believes in the

departmental goals.

 Improve reliance and relations between paid and volunteer staff.

Long Term Goals:

 Continually adjust a strategic plan for the volunteers that adapts to the needs of the

department and its personnel.

 Develop a progression path of promotion for volunteer staff.

 Enable a training opportunity, including a guest speaker to focus on the values of

leadership.

 Develop an in house officer academy.

 Continue maintaining a fully functional volunteer house within the Wake Forest Fire

Department.

 Strive to produce a volunteer program for others to inspire to model after.

Logistics Future Planning

David Davis - For the year 2013-2014 there have been a

lot of accomplishments from 2012-2013. We are making

progress in getting some of our short term goals

completed. There are some of the goals that are a work

in process; however we did finish a few of them. Here is

a list of completed short-term goals for each station. My

short-term goals for the next year are to continue

working on my list of goals that were not accomplished

last year. With me being in a new position now, I can

focus in getting a lot of projects done in a timely

manner. I am looking forward in having a good year in

2014-2015.

Completed Projects

Station 1: The natural area is complete with putting mulch behind the Fish Fry shelter, we

started spraying this area and around the training area for mosquitoes, got quotes on fixing the

concrete in the rear of the station and also will be adding a training pad near the training center,

we will hopefully be replacing some of the lights in the offices with LED lighting around the end

of physical year, Fish Fry shelter has been updated with a new roof, new siding and the inside

Wake Forest Fire Department

2014 Annual Report Page 27 of 40

prep room, purchased a very nice steam/pressure washer to be used at the stations and especially

helping clean around the fish fry, replaced kitchen chairs, replaced water heater.

Station 2: Mulch added around the Station, replacing the lighting around flag pole with LED

lighting.

Station 3: Mulch added around the station, had carpet cleaned in dayroom, fertilized the yard

and reseeded, installing new flag poles.

Station 4: Land for Station 4 was purchased, got a final set of drawings completed.

Station 5: Dayroom and kitchen updated with tile and new carpet, dayroom door relocated,

outside area built up and drain lines were put in to keep building from flooding, landscaping

done around building, new tank less water heater installed, air conditioning coils were replaced.

Future Projects

Station 1: Repairing concrete in the rear this year, update landscaping around the station, add a

sign on the tower, add additional flag poles to fly NC and Fire Dept. flags,

Station 2: Add additional flag poles to fly NC and Fire Dept. flags, repair asphalt around station,

and replace lighting with LED.

Station 3: Add additional trees on the area on north side of building, update kitchen counters and

stove, remove carpet in dayroom and flooring in kitchen, replace air Compressor with larger one.

Station 4: Occupy station during this fiscal year.

Station 5: Add stone veneer around building, repair asphalt on front pad, add plymo-vent in bay,

replace radio room floor, and add sign to building.

The accreditation program will be up and coming throughout the next few months. This will be a

great challenge in managing this program. I attended a 3 day workshop in Wilson. It covered 24

hours on assisting fire and emergency service leaders in preparing for and working toward

accreditation through a unique self-assessment model. It provided valuable information on

conducting an agency self-assessment and how to prepare for an on-site peer assessment visit. It

also covered the process that allows agencies to determine their level of service performance in a

consistent manner. It defined methods of developing a Standards of Response Coverage report.

The hydrant program went great this year. We completed the maintenance this spring and will

begin painting throughout the district. They look really good throughout the district. With the

new reporting system being in place for a year now, it has worked great. Hydrants are getting

fixed quicker and we can track the progress.

Wake Forest Fire Department

2014 Annual Report Page 28 of 40

Major Milestones in the Past Year

July 2013

The Town of Wake Forest had its 40th Independence Day Celebration on July 3rd, 2013 at

Trentini Stadium on Wake Forest High School's campus. WFFD participated in making sure the

celebration was a success and the citizens were safe during the show.

July 14, 2013
Firefighters Justin Brown and Garrett Jackson are promoted to Lieutenants.

July 24, 2013

WFFD participated in the Kerr Family YMCA's Camp High Hopes. Camp High Hopes, the

YMCA's fully subsidized day camp, takes place at the Southeastern Baptist Theological

Seminary Campus in Wake Forest. Kerr Family YMCA's Camp High Hopes served over 250

children this past summer and the camp is funded through the Y's annual We Build People

Campaign.

The We Build People Annual Campaign is a community-wide effort to raise funds for children,

teens, families and adults who need our Y the most. 100% goes directly to those in need in our

own communities.

August 3, 2013

Engine 1 participated in a live burn training with Stony Hill Fire Department. The acquired

structure was located on Old Keith Rd and the training was hosted by Stony Hill.

August 6, 2013

National Night Out was held on Tuesday August 6th in the Target parking lot in Wake Forest.

Thank you for coming out to meet the crews from Engine 5 and Ladder 1 as well as some of our

volunteers.

August 15, 2013

Volunteer Colton Barringer graduated from Central Carolina Community Collegeôs recruit

school.

August 27, 2013

Wake Forest Fire Department would like to congratulate two of our own volunteers for their

graduation from the Johnston County Community College Fire Academy. FF Josh Gardner and

FF John Hart graduated from the 10 week academy with the NC Firefighter 1 and 2 certification

as well as NC Hazardous Materials Operations certification.

September 2013

The Wake Forest Fire Department participated in the 2013 MDA Fill the Boot campaign this

past year. WFFD was proud to participate in a worthy cause.

Wake Forest Fire Department

2014 Annual Report Page 29 of 40

September 6, 2013

Members from Franklin Academy Middle School visited WFFD Station 3 to spend the day in the

life of a firefighter. The students took part in various duties that firefighters are required to

perform "behind the scenes" on a daily basis. WFFD would like to thank the Franklin Academy

students for their hard work!

September 7, 2013

The Annual Tunnel to Towers 5K was moved from Wake Forest to Raleigh this year. However,

just like after the attack on 9/11, the firefighters are still here. We gathered in Wake Forest to

remember the 343 that sacrificed their lives on 9/11.

September 15, 2013

WFFD participated in the Town of Wake Forestôs Good

Neighbor Day. This event assembles people from all walks of

life for a day of food, fun, and family entertainment. The event

celebrates diversity and promotes goodwill among all of Wake

Forestôs citizens.

September 20, 2013

The Wake Forest Fire Department would like to thank everyone

who voted to make WFFD the "Best Community Organization

or Club" in this year's "Best of the Best" contest held by the

Wake Weekly. It is an honor to be given this title and we are

proud to serve the community of Wake Forest each and every

day!

September 20, 2013

Over a period of several months, the members of WFFD had submitted and voted on designs for

a department flag. What we had come up with is a flag

that represents the tradition of the fire service, the Town

of Wake Forest, and the Wake Forest Fire Department.

Our flag has a red background because red is a

traditional color of the fire service. We have a black and

gold stripe in the middle of the flag which pays homage

to Wake Forest University which called Wake Forest its

home from 1834-1956. In the center of the flag is our

department patch. Finally, we have a gold border on the

flag to represent the seven Core Values of the Wake

Forest Fire Department.

October 1, 2013

In honor of Breast Cancer Awareness Month, WFFD crews wore a special uniform shirt for the

entire month of October. The shirt was our blue T-shirt with pink letters that are normally white.

WFFD was proud to show our support for this special cause. This marks the third year that these

shirts have been worn by WFFD crews.

http://weebly-link/649908172786690222

Wake Forest Fire Department

2014 Annual Report Page 30 of 40

October 11, 2013

The Wake Forest Fire Department held its annual Awards and

Promotional Ceremony. Those being honored for promotions this past

year were: Bud Connelly and Lanny Eaddy to the rank Battalion Chief,

Blair Thomas, Ben Meyer, and Mac Schultz to the rank of Captain, Justin

Brown and Garrett Jackson to the rank of Lieutenant. Several awards were

handed out including life save awards, years of service awards, and unit

awards. The Lewis B Nuckles Volunteer Firefighter of the year was

presented to Mike Greenham and the Jimmy B Keith Employee of the

year went to Daryl Cash and Jeff Hannum.

October 14, 2013

Several students from Franklin Academy visited Station 1 on Monday to watch the WFFD fire

prevention puppet show that was put on by the crews of Engine 1 and Ladder 1. The puppet

show features "Fireman Frank" and his friends who teach children different fire prevention

lessons.

October 15, 2013

Ethan Medlin is hired as a new paid fulltime Firefighter.

October 21, 22, 24, 2013

All three career shifts took part in annual live fire training at the

Central Carolina Community College Public Safety Training

Center in Sanford. The training lasted all day and included
residential fire scenarios, basement fires, rescuing trapped victims,

and removing down firefighters. This was the second year WFFD

has attended the training center in Sanford and it was a great

success.

October 22, 2013

Dustin Satterwhite is hired as a new fulltime Firefighter.

October 26, 2013

WFFD held its second annual Halloween Truck or Treat at Station 1. This event was a carryover

from the Falls Fire Department. Children of the WFFD, WFPD, and EMS were invited to come

to the event dressed in their Halloween costumes and partake in various activities that were set

up for them by the WFFD Ladies Auxiliary. The kids collected candy, played games, and went

through the fire prevention house. We would like to thank the Ladies Auxiliary for this

wonderful event.

November 1, 2013

Wake Forest Fire Department has put the new Tanker 2 in service at Station 2 on Ligon Mill Rd.

This tanker carries 2000 gallons of water as well as other equipment that can be used for

structural fires. Tanker 2 is part of the Wake County Northern Tanker Strike Team that serves

rural parts of Wake County.

Wake Forest Fire Department

2014 Annual Report Page 31 of 40

November 3, 2013

WFFD held its annual cook at the Masonic Home for Children

in Oxford. The WFFD started this event several years ago and

the children that live at the Home always look forward to it.

About 65 children and counselors were served the requested

steaks and french fries this year.

November 6, 2013

The Zebulon Fire Department dedicated their "new" tanker to

the members of the former Falls Fire Department. ZFD Tanker 92 is the former Falls Tanker 217

and has been repainted and restriped to match the other apparatus of Zebulon Fire Department. In

a private dedication, the members of

Zebulon Fire Department mounted a

plaque on the side of the Tanker to show

respect to the men and women who

served the Falls community for so many

years. This is a great example of the

brotherhood and family that exists in the

fire service and in the Wake County

departments.

November 7, 2013
Seth Barefoot is hired as a paid fulltime Firefighter.

December 2013

WFFD participated in the annual Toys for Tots drive; many citizens of Wake Forest dropped off

their gifts at all the WFFD stations. For more information on Toys for Tots, please visit their

website at http://www.toysfortots.org/

December 14, 2013

Ladder 1 and Tanker 2 represented the WFFD in this yearôs Christmas parade in downtown

Wake Forest.

December 15, 2013

Wake Forest Fire department participated in Rolesvilleôs Christmas parade.

December 21, 2013

The Wake Forest Fire Department held its first ever "Shop with a Firefighter" event at Wal-Mart

of Wake Forest. A group of children had the chance to have breakfast at Chick-Fil-A with the

firefighters and then headed over to Wal-Mart to pick out things on their Christmas list! This was

a great opportunity to share the Christmas spirit with children of the community and WFFD

would like to thank all of those that made this event possible

January 1, 2014

The Wake Forest Fire Department ran a total of 2,592 emergencies in 2013. These emergencies

ranged from medical calls, house fires, vehicle accidents, rescues (water, high angle, and low

http://www.toysfortots.org/

Wake Forest Fire Department

2014 Annual Report Page 32 of 40

angle), explosions, and hazardous materials related. We continue to improve our knowledge,

training, and equipment to better serve the Wake Forest community and we appreciate the

continued support.

March 19-20, 2014

For two days, the Wake Forest Fire Department took part in specialized training that teaches

firefighters to recognize the signs of a flashover in a fire. The special flashover simulator training

was provided by Gaston Community College and exposed firefighters to extreme heat and

flashover conditions in a controlled environment.

April 25, 2014

The Wake Forest Fire Department would like to thank everyone who came to our annual Fish

Fry this year and made it a great success. The WFFD loves opening our doors for the community

and looks forward to seeing familiar and new faces each year!

May 3, 2014

WFFD participated in Wake Forest Chamber of Commerce Meet in the Streets.

May 8, 2014

Part-time Firefighter Jose Mendez is promoted to Lieutenant.

May 9, 2014

Members of the Wake Forest Fire Department participated in the "Carry the Load" campaign as

it passed through the Wake Forest area around 2am. This charitable campaigns mission is to

ñrestore the true meaning of Memorial Day, and connect Americans to the sacrifices of our

military, law enforcement, firefighters and rescue personnel.ò Participants carried flags on a five

mile course through Wake Forest. To learn more about

May 14, 2014

WFFD traveled to Franklin County to assist their Firefighterôs Association in seeking out a grant

to purchase their own Fire Prevention Sparky robot.

May 16, 2014

WFFD participated in this year's Camp Celebrate. The event is

for pediatric burn patients from across North Carolina and is

hosted by the Jaycee Burn Center in Chapel Hill. This past years

parade consisted of 35 apparatus from all across NC, including

Wake Forest Engine 3. The parade started at Triangle Town

Center in Raleigh and proceeded up Capital Blvd, west on HWY

98, and ended at Camp Kanata where various events were help for

the participating children.

May 21, 2014

Wake Forest Engine 2 participated in this past years Health Fair at The Body Shop. The crew

handed out information on various medical and fire information as well as answered any

Wake Forest Fire Department

2014 Annual Report Page 33 of 40

questions that people may have had. Information can be given anytime by submitting a question

via our Contact Us page.

May 21, 2014

The Wake Forest Fire Department is saddened to announce the passing of long time member and

Vice President of the Board of Directors, Bob Bridges. The WFFD family would like to say a

special thanks for all the years of service that Bob gave to the Wake Forest Fire Department.

June 4, 2014

Volunteer Chad Page is hired as a part-time Firefighter.

June 2-6, 2014

WFFD participated in the YMCA SPLASH WEEK at Holding Park Pool. This was a free water

safety program created to help people of all ages, with little or no experience, to learn basic

swimming skills and water safety practices. Learning water safety and swimming skills helps

participants to be safe in and around water.

June 26, 2014

The Wake Forest Fire Department would like to congratulate FF Jeff Putnam and FF Spencer

Hill on their graduation from the Wake County Fire Academy Class #6. The academy certified

the recruits in FF level 1 and 2, EMT-Basic, Technical Rescue Vehicle Machinery Rescue, Rapid

Intervention Team, and Hazardous Materials Operations. FF Putnam received the Tramp Dunn

Leadership Award and FF Spencer Hill was the class valedictorian and received the physical

fitness award. Congratulations to both FF Putnam and FF Hill.

http://weebly-link/622893470977826441

Wake Forest Fire Department

2014 Annual Report Page 34 of 40

Budget

The Wake Forest Fire Department's budget is approved by the Board of Directors each year. The

department operates on a July 1 through June 30 fiscal year. The budget includes all aspects

necessary for the fire departments operation including personnel, operating, and capital costs.

Expenses

Salaries 2,653,308 Training expenses 44,895

Payroll taxes 208,101 Fireman's pension fund 5,825

Group insurance 253,144 Fire prevention 8,412

Retirement plan contributions 127,016 Maintenance contracts 26,595

Equipment repairs & maintenance 50,805 Professional fees 12,697

Safety gear and uniforms 91,750 Payroll service 5,400

Apparatus maintenance 118,739 Firefighting supplies 12,266

Insurance 98,657 Incident charges 52,993

Utilities 70,025 Office supplies 11,259

Fuel and oil for trucks 62,926 Medical expenses 29,215

Building and grounds maintenance 43,711 Dues and publications 14,864

Rent 2,400 Board fees 8,950

Equipment rent expense 15,070 Meetings and Food 8,310

Communications equipment 24,755

Volunteer Recruitment and

retention 82,684

Interest expense 53,865 Miscellaneous expenses 5,466

Loan Payments 237,233

Wake Forest Fire Department

2014 Annual Report Page 35 of 40

The above graph compares the major expense groups

Equipment
1%

Safety
gear
2%

Communications
1%

Firefighting
supplies

0%

Incident charges
1%

Employee Expenses
75%

Insurance
2%

Loan Payments
7%

Volunteer
R&R
2%

Buildings
4%

Training
1%

Fire prevention
0%

Apparatus
3%

Fuel
1%

Wake Forest Fire Department

2014 Annual Report Page 36 of 40

Wake Forest Fire Department

2014 Annual Report Page 37 of 40

